DOCUMENT BESUME ED 105 334 CG 009 704 AUTHOR Costar, James W.: And Others TITLE The Follow-Up Study: An Evaluation System for Improvement of Educational Programs and Services in American Schools Overseas. INSTITUTION Michigan State Univ., East Lansing. Inst. for International Studies in Education. PUB DATE 74 NOTE 88p.; Prepared in cooperation with the Office of Overseas Schools, Department of State AVAILABLE FROM Institute for International Studies in Education, College of Education, 513 Erickson Hall, Michigan State University, East Lansing, Michigan 48824 (HC-\$2.50, check or money order must accompany request) EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE DESCRIPTORS Books; *Educational Programs; *Evaluation Methods; International Programs; *Program Evaluation; Program Improvement: Questionnaires: Research Projects: Secondary Education: Secondary School Students ABSTRACT This monograph describes, step-by-step, a coordinated system for involving former high school students, graduates, and transfer students in the evaluation of educational programs and services in American schools overseas. Although the system has been field-tested in an overseas setting, its use by schools within the United States requires only a few minor modifications. The book contains a general discussion of problems and procedures related to the evaluation of educational programs, a flow chart indicating the sequence for each stage in conducting a followup study, specific techniques for involving both students and staff, suggestions for developing and mailing the questionnaire along with recommendations on how to use and report the results. Questionnaires and related materials used in other high school followup studies are also included. (Author/PC) THE FOLLOW-UP STUDY: An Evaluation System for Improvement of Educational Programs and Services in American Schools Overseas By James W. Costar College of Education Michigan State University Glenn Fosnot Tehran American School Neil A. Thomas Tehran American School US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR OPGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Institute for International Studies in Education College of Education, Michigan State University East Lansing, Michigan 48824 > In Cooperation with: Office of Overseas Schools U.S. Department of State > > Fall, 1974 406 poo ### ADDITIONAL COPIES: \$2.50 (U.S.) per copy, postage paid MAKE CHECK PAYABLE TO: Institute for International Studies in Education MAIL MONEY WITH ORDER TO: Ccllege of Education 513 Erickson Hall Michigan State University East Lansing, Michigan 48824 United States of America #### ACKNOWLEDGEMENTS The authors wish to thank all those professional colleagues whose ideas and suggestions are now a part of this monograph. The informal discussions in which we shared both our hopes and experiences were the basis for this project and essential to its success. We are especially grateful to those who were willing to take time from their busy schedules to read the manuscript and comment upon it. They include: Thomas J. Donahue, Richard D. Downie, Charles T. Dykstra, Thomas F. Kelly, Zusel R. Pordominsky, and Ronald L. Shoemaker, all of whom are now or were staff members in overseas American schools. Finally, we wish to reaffirm our deeply felt gratitude for the encouragement and support of our now departed friend and colleague, Thomas J. Johnson, who initiated this project and acted as its coordinator during the initial phases. #### PREFACE In the United States as well as other parts of the world there is today a growing demand by those who support both public and private schools for better management of the money being spent to educate their children. This pressure is being felt in American schools abroad and is characterized by two major elements, an increasing scepticism about the effectiveness of modern day schools and a deepening concern about the rising costs of education in a period of rapid inflation. Under these conditions parents and other contributors have become more insistent in their demands to know how their money is being spent and the results of such expenditures. These have formed the basis of what is more commonly referred to as the "accountability movement." Simply stated, accountability is an effort to determine the degree to which a given program meets the needs or goals for which it was designed, and at what cost. Although the need to examine some educational programs for such factors is great, it soon became apparent that the basic concept of accountability as it has been used in business and industry - that is, you are given a task to do, the resources to do it, and then evaluated to see how well you did it - does not lend itself well to a system for educating human beings. First of all, it is rare to find a school with sufficient resources to accomplish all the objectives which have been assigned to or assumed by it. Second, one cannot be held accountable for the behavior of others over which one does not have complete corrol. The latter point is particularly significant in most schools where the primary aim is to help students become increasingly capable of making wise decisions for themselves. Nevertheless, members of any profession can certainly be held accountable for their own behavior, and it is within this framework that the procedures and practices in this monograph are presented. In short, those who use and support our educational institutions can and should hold educators accountable for providing them with the best program possible from the resources that are available. As most people see it a good accountability model is also a good management model, and wise management in schools today is among their highest priorities. This fact was stated in an interesting way by the Michigan State Chamber of Commerce in a recent document on accountability when they said "Accountability in education does not mean that we expect an educator to work harder, but we do expect him to work smarter." Under such circumstances most educators in recent years have devoted a great of time to analyzing the needs of students, the goals and objectives of their programs, the delivery systems they use, their evaluation procedures, and their methods of reporting the outcomes of programs to parents and the public in general, all basic elements in a typical accountability model. 4 This being so, where does one begin? Most have found it helpful to start by asking the question, "Accountable to whom?" for it is the answer to this question that determines the means by which one can accurately evaluate the outcomes. Human needs vary, and it is impossible to determine for what it is that schools should be held responsible until they know to whom it is that they are primarily accountable. Having reached agreement on the target population, the way is then open for selecting relevant objectives for a program and assigning valid priorities among them. Without either, an accurate evaluation is not possible. Few school systems would deny that children are the focus of their efforts. Thus, it follows that the success of programs in these schools should be judged on the basis of student outcomes. When this is so it is obvious that the school system should try to be accountable to students, i.e., should try to meet the needs of students. In determining how well this is being done, the students themselves should be actively involved, and the follow-up program is a popular means by which this can be achieved. Good follow-up studies provide valuable information from students for designing and evaluating the school's programs and services, but they require careful planning and wise management. Poorly planned studies demand a price too high in dollars, time and energy. This may be the main reason so few are attempted. 8 With this in mind the authors, in conjunction with their respective schools and the Office of Overseas Schools, set out to design and field test a follow-up system which would continuously provide information about students necessary in planning and evaluating school programs, activities and services. A special effort was made to develop a system which was inexpensive both in dollars and staff time. Our experiences are presented here for your consideration. J.W.C. G.F. N.A.T. # CONTENTS | PART | I - | - | EVALUATION AND ACCOUNTABILITY | |------|-----|---|---| | | | | James W. Costar - Michigan State University | | Introduction 1 | |--| | Why Evaluate 1 | | When to Evaluate 2 | | What to Evaluate 3 | | Common Approaches to Evaluation 5 | | Who Should Be Involved 7 | | PART II - THE FOLLOW-UP PROGRAM James W. Costar - Michigan State University | | Steps in Conducting a Follow-Up Study 9 | | Some General Considerations | | When 11 | | By Whom | | How 14 | | Developing and Mailing the Questionnaire 16 | | Preparing the Report | | Overcoming the Difficulties 22 | | Using the Results 27 | | (continued) | # PART III - THE TEHRAN FOLLOW-UP PROGRAM Glenn Fosnot and Neil A. Thomas Tehran American School | Background 33 | | |-------------------------------------|---| | Flow Chart for Follow-up Activities | | | Staff Involvement | | | The Questionnaire and Mailing | | | Quescionnaire Form and Cover Letter | | | Christmas Letter | | | Follow-up Letter | | | Second Follow-up Letter | | | Costs | | | Tabulation and Final Report | | | Appendix 52f | f | PART I . EVALUATION AND ACCOUNTABILITY 3 6 #### PART I #### EVALUATION AND ACCOUNTABILITY James W. Coscar Michigan State University #### Introduction Are our Overseas American Schools getting better or worse? Are they more productive some years than others? Are they
stronger in some aspects than in others? How well do we know the answers to these questions? The accountability movement in Education has recently sharpened the interest of elementary and secondary school educators in evaluating the degree to which the schools in which they work are effective in carrying out their various functions. Resulting pressure from all sides for better management practices in schools has increased the demand for sound evaluation studies that provide objective data useful in making more valid decisions regarding the quality, quantity, and kind of educational programs most appropriate for a given school or school district. # Why Evaluate There are several reasons why, at a given point in time, the decision might be made to evaluate an educational program, not the least of which would be to determine the degree to which it is meeting the needs of the pupils it serves. The primary aim, of course, is usually to make improvements in the program. In addition to these more 10 compelling reasons there are often valuable side benefits to an evaluation study which make it even more worthwhile to undertake. As examples, it is an excellent means of: - involving parents, teachers, and administrators directly in certain activities of the school program, e.g., an accreditation study. - helping students understand what services and curricular offerings are available to them, - gaining support for the extension and improvement of programs in those areas where they are weak or nearly non-existent, - providing needed publicity within the community for programs which are unusually effective, and - 5. focusing in-service training programs for teachers, counselors, and administrators, upon the unique needs of both individual pupils and the student body as a whole. # When to Evaluate Evaluation is best when it is a continuous process. This is because it is difficult to discern progress or deterioration without a frame of reference in which one can accurately assess trends as well as current status. It should also be pointed out that the breadth of a typical overseas school program is such that it would require an unusually large investment of time, energy, and material resources within a single budgetary year in order to make a complete analysis of all offerings at the same time. A ; arly expenditure of this magnitude is both unwise and impractical. Thus, dividing a broader and more expensive study into smaller segments which can be carried out in a continuous year by year program is not only more effective but also more economical in both the time and resources which are necessary, providing it is well planned and coordinated. It is also true that greater returns can be expected from the side benefits mentioned earlier when there is a continuous examination of varying aspects of the program constantly in progress rather than a massive evaluation carried out once every five or ten years. Focusing upon only one part of the program at a time makes it more comprehensible to those who are expected to use the results, and consequently makes it easier to gain their interest and support. ## What to Evaluate The underlying basis for any school evaluation should be the behavior of the pupils for whom its programs were designed. Obviously, the behavior expected must be succintly described in terms which can be easily measured. Usually this description, if it is available at all, is found in the proclaimed aims and objectives for that segment of the school program to be included in the study. From student behaviors, inferences can be drawn about the effectiveness of the educational offerings presumed to have facilitated their development. However, valid inferences regarding the "cause and effect" relationship between student behavior and an educational program are not always easy to make. (Problems related to this will be discussed in a later section.) As a consequence, most evaluation studies have been only quantitative descriptions of programs and services available to students along with the administrative structure under which they operate, e.g., college preparation program, vocational program, guidance program, athletic program. Other approaches to evaluation described later in more detail (Pages 5-7) attempt to gather data which provide a more precise analysis of the results which can be attributed to a specific program and its various parts. Each has its own strong points, and all have certain limitations. Whichever type of study is attempted, it is important that consideration first be given to the development of a long range plan for continuous evaluation which clearly establishes the order in which specific segments of the school program will be selected for evaluation and how much emphasis will be placed upon each part of the study. By this means, the questions of what to evaluate and when to evaluate can be meaningfully related while, at the same time, the depth of the study for each aspect of the program can be regulated. ## Common Approaches to Evaluation Since pupils do not live in an environment which is sufficiently controlled for sophisticated research purposes, it is always difficult to attribute any changes in their behaviors to a single broad factor such as school attendance, and even more difficult to relate them to either curricular, extra-curricular, or guidance activities alone. However, logic tells us that most school activities have the potential for changing pupil behavior, and common sense helps us determine which kinds of data we can accept as evidence that the behavior changes we see are related to participation in a particular school program. For instance, with an effective guidance program operating in a high school, we would expect to see a <u>reduction</u> in the number of: (1) cultural conflicts, (2) failing grades, (3) course changes, (4) discipline cases, and (5) problems which students say they have. On the other hand, we would also expect to see an <u>increase</u> in the number of students who: (1) are able to state a career choice, (2) voluntarily use guidance and counseling services, (3) are able to find meaningful work experiences, (4) are satisfied with their enrollment in college and other educational programs following graduation, and (5) are referred for special assistance by their teachers. Three different approaches to the evaluation of educational programs have been regularly employed in the past. One approach is simply that of surveying the present status of a program being offered and the staff which offers it. In short, it is a comprehensive description of a program as it currently exists. Another common approach is a modification of the one described above. In this case, two or more surveys are made at predetermined intervals in order to determine what changes, if any, occur in either the program or the pupils during a specified period of time. This method attempts to describe those changes which take place when the program is meeting its objectives. The third is the most difficult and, therefore, less often used approach. It goes beyond a simple description of what currently exists or what changes have taken place by introducing the element of quality, i.e., determining what value can be attached to the changes which are observed. The question, "What effect does the program have?" asked in the second approach now becomes, "How effective is the program in accomplishing its aims?" The latter question lends itself more readily to experimental designs and probably comes closer to evaluation in the truest sense of the word. Very often this method of evaluating school programs is avoided because of the difficulty one usually encounters in finding universally accepted criteria against which to make judgments, e.g., changes which are acceptable to one parent are rejected by another, standards which seem reasonable to one teacher are not seen in the same way by others. Whichever approach is used, the general procedures to be followed are very much the same and must be clearly specified in the planning phase as in the manner described on pages 14 through 16. # Who Should Be Involved? In addition to determining the best approach to use, it is also important for one to consider, "Who should be involved in making the study?" Should it include only members of the faculty in what is typically thought of as a "self-study?" Should students and parents be involved? Should use be made of consultants from outside the school system? The extent to which any of these people are involved as part of the evaluation team will vary with the purpose for which the study is being made, the areas to be examined, the resources that are available, and their willingness to serve. In some cases, a representative sample of all who are influenced by the program should be included. A related question which must also be answered is, "How should different members of the study team be involved?" For instance, outside consultants might be asked to either (1) do the study. (2) organize local participants and supervise them in a "self-study", or (3) act as a resource person when interpreting the findings. Teachers and parents might be asked to simply collect information about the program or they might be invited to serve as evaluators and generators of new ideas for improving the program as well. Such a wide range of possibilities exist for including an assortment of people that an overall plan describing the manner in which consultants, resource people, and staff will be utilized must be developed before the study begins. Logic says that a prominant role in the evaluation of educational programs should go to those for whom the programs exist - the students themselves. Pupils who have been through a program are in a unique position to offer both valuable objective information and interpretations of its meaning, whether they have graduated, transferred, dropped out, or are still enrolled in the school.
Information of this nature from students and former students is gathered by means of a follow-up study. Although there are many problems associated with conducting follow-up studies, they can, in most cases, be quite easily overcome with good management practices. The result is a wealth of useful information for modifying the instructional, administrative, and guidance practices of the school. PART II THE FOLLOW-UP PROGRAM #### PART I1 #### THE FOLLOW-UP PROGRAM ## James W. Costar Michigan State University ## Steps in Conducting a Follow-up Study Just as in the United States, the prime objective of any overseas American school is to help each pupil rise to the highest level of his potential as a human being without destroying the uniqueness of his or her own personality. To accomplish this is an enormous task which requires that educational programs be tailor-made to meet the unique needs and characteristics of each child. The follow-up program is designed to provide teachers, counselors, and administrators with up-to-date information about the characteristics and needs of students, both present and past, useful in evaluating the effectiveness of the curricular offerings, instructional techniques, and guidance services available to pupils who are currently enrolled. Such information regarding students' impressions of the adequacy of their educational experiences is gathered from graduates, dropouts, transfers, and those who are currently enrolled in order to adapt various aspects of the school program to the unique and everchanging needs of the student body. In short, accountability stresses that schools desiring to measure the degree to which they have been successful in meeting their A major question which is always asked when the concept of accountability is applied to an educational setting is: "Accountable to whom?" To those who support the school financially? To the parents of the students? To the students themselves? In most cases the answer is - in some degree "to all", and few would argue that pupils should receive the least consideration. To conduct a follow-up study in an overseas school presents some difficulties not found to the same degree in schools located in the United States. This is particularly true in studies of those who have graduated or transferred to schools in other countries. It is often heard said that former students of overseas schools have no permanent address, they just cannot be found, or they have no loyalty to the school and, consequently, do not cooperate in evaluation activities. Unfortunately it is also true that follow-up studies of those who are promoted to another grade level or to another building within a school system are seldom conducted though they are no more difficult to administer in an overseas school setting than anywhere else, and the data are just as valuable. Because of the seeming obstacles, overseas educators are inclined to overlook this important aspect of evaluating their programs in order to concentrate on an activity often less productive but more easily administered. Many beliefs about the difficulties in carrying out follow-up studies in overseas schools are unfounded, and where there are com- plicating factors they are often quite easily overcome with wise planning and skilled management. The most important preparation task is to develop a good attitude toward the study on the part of students, i.e., willingness to participate. The follow-up system described in a later section of this pamphlet has been designed and tested with that as its major objective. ## Some General Considerations WHEN The point was made earlier that a follow-up program should be continuous in its design. There are two main reasons for this. First, it provides a larger bank of long-itudinal data from which more valid conclusions can be drawn. And second, many of the various administrative steps either do not need to be repeated or are less expensive in time and effort when studies are conducted on a yearly basis. The latter point will be described in considerable detail later on in this chapter. Many schools maintain contact with all their graduates during the first five years after they leave school although survey questionnaires are usually sent to them only during the first, third, and fifth years. Unfortunately, this procedure is less often followed with transfers and almost never with dropouts. Since the cost of such an extensive program is often prohibitive, some schools only follow one class during the the five year period, and at the end of that time, select a new class. This practice provides three follow-up studies of a given class at points in time after their graduation when their perceptions of the adequacy of their high school training may be quite different, i.e., the first year they are in a position to evaluate their preparation for entry into college or the job market, the third year their success in college or on the job, and the fifth year their ability to complete or obtain a promotion. Thus, the "when" of a specific follow-up study actually depends upon the objective one is trying to reach. Different time periods after leaving school provide different kinds of information. When studies are carried out after ten years or more it is presumed that the former student will be in the best position to sense the degree to which his or her elementary and secondary education were helpful in "preparing for life". Information of this type is most often gathered in an informal way such as at homecoming celebrations or class reunions. ### BY WHOM Initial impetus for engaging in follow-up activities must usually come from the building administrator. Where there is a trained counselor he is often the person designated to coordinate the program and to provide assistance to the parents, school board, and staff when using the results. An excellent first step is to form a faculty advisory committee consisting of members representing all grade levels and subject areas. This committee should serve as a "sounding board" for ideas related to developing the questionnaire, contacting former students, interpreting the results, and reporting the findings. Where follow-up studies are an annual affair rotating membership on the committee is effective. Both students currently enrolled and alumni are helpful in conducting follow-up studies. Active participation by students before they leave school is a significant factor in the development of the "cooperative attitude" described earlier as so essential. Alumni are not only useful in locating former students, they are also the most effective source of support for the program. Whether alumni, parents, or interested members of the community, the follow-up program is an excellent place to utilize community volunteers as substitutes for the regular professional staff. In fact, once the program has been designed and developed by professionals, it is easy to train an aide to coordinate all aspects of the program short of interpreting and using the findings. The nature of the follow-up program and its significance to the total school program lend a greater feeling of importance and enjoyment to the work of a volunteer in this area than do many other school activities in which they might otherwise find themselves engaged. 14 HOW Most follow-up studies in the past have been so poorly done that little importance could be attached to the results, and because of poor planning, the amount of work was so great that there was little incentive to repeat the experience for at least five years. However, this need not be. Well planned programs of the type described in Part III of this pamphlet not only reduce the work and cost to a reasonable level, but also increase the value of the findings through the use of better questions and by obtaining a higher percentage of returns. Because of the complexity of the task, a flow chart such as the one on pages 34 and 35 is essential. Once the basic steps have been agreed upon yearly modifications can be easily made. The following are the major activities calculed in a management model for follow-up studies of graduates the first year after leaving school. They are listed here in the order in which they normally occur during both the preparation and implementation years along with approximate dates which can be readily changed from year to year and school to school. | Preparation Year | | | | | |------------------|---------|---|--|--| | STEP | DATE | ACTIVITY | | | | 1 | Nov. 15 | Assign dates and staff responsible for each activity in the two-year sequence of a follow-up study. | | | | 2 | Nov. 21 | Meet with teachers of subject areas to establish priorities and objectives | | | | | | and to develop questions covering those areas included in the study. | | | |---------------------|---------|---|--|--| | 3 | Dec. 1 | Meet with administrators to establish objectives and develop questions to be asked in their area. | | | | 4 | Dec. 5 | Meet with counselors and other pupil personnel workers to develop objectives and questions to be asked in their area. | | | | 5 | Jan. 21 | Devise the questionnaire and covering letter. | | | | 6 | Mar. 7 | Duplicate first draft of question-
naire. | | | | 7 | Mar. 21 | Meet with both the junior and senior classes to explain the format of the follow-up study, review the letter they will receive, and go over all questions in the survey instrument. | | | | 8 | Mar. 23 | Administer the questionnaire to a small sample of seniors and assign each senior a "buddy" from the junior class who will assume the responsibility for knowing where the
senior can be reached during the following year when the study will be carried out. | | | | 9 | Mar. 24 | Revise and duplicate the final draft of the questionnaire. | | | | 10 | May 1 | Meet with the senior class to go over revisions which have been made in the questionnaire and to get firm mailing addresses for the following year. | | | | Implementation Year | | | | | | STEP | DATE | ACTIVITY | | | 11 Nov. 7 Prepare Christmas letter which will be used to up-date addresses later in the school year. | 12 | Nov. 18 | Up-date mailing addresses of graduates, transfers, and dropouts. | |----|---------|--| | 13 | Dec. 7 | Mail Christmas letter. | | 14 | Jan. 15 | Revise mailing address list from responses to the Christmas letter. | | 15 | Feb. 1 | Prepare and mail questionnaires. | | 16 | Feb. 15 | Tabulate data from returns and update the list of mailing addresses for the third time. | | 17 | Mar. 1 | Develop follow-up letter for those who did not respond. | | 18 | Mar. 15 | Send out follow-up letter. | | 19 | Apr. 1 | Make preliminary analysis of data, prepare rough draft of report, and send second follow-up letter, if necessary. | | 20 | Apr. 15 | Type and duplicate final draft of report. | | 21 | Мау 7 | Submit report to professional staff for reactions and suggestions. | | 22 | May 15 | Submit report to present senior class for interpretations, suggestions, and experience with how the data is analyzed and used. | | 23 | June 1 | Summarize and evaluate staff and student reactions for use with future follow-up studies. | | 24 | June 2 | Submit final report to superintendent or principal for distribution. | # beveloping and Mailing the Questionnaire Making a good questionnaire may be more difficult than it at first appears. Usually there is more than one problem to overcome. Will essay questions bring back the kind of information we want? Or will the objective type be better? 2σ will checklists assist or restrict the thinking of the respondent? How long can the questionnaire be and still elicit a good response? Of the many formats which have been used, which form should this one take? (See examples, pages 57-74.) Few will deny that the questionnaire should be as short as possible and still collect enough data to make the study worthwhile. Even a postcard on which there are only two or three questions is better than nothing. (See pages 57 and 58.) However, a postcard in the mail is often overlooked by the recipient as unimportant "junk" mail or discarded. This is especially 'true when the questionnaire is received by the students' parents who must make some judgment regarding which letters are worth forwarding. A questionnaire two pages in length on paper 8½ x 11 inches is about the maximum size one can expect a former student to fill cut without becoming resistant the moment he opens the letter. It is even better if the questions are printed on both sides of one sheet. Long questionnaires portend trouble from the beginning; and as mentioned earlier, they are not necessary when follow-up studies are conducted on a regular yearly basis. The type of question depends upon the circumstances, particularly the nature of the response which is desired. Most studies include a combination of both quitions to which a response can be quickly made by making a check mark in a space which is provided and those which are open-ended, pro- viding the respondent with an opportunity to express his or her feelings as well as facts. Small print which is difficult to read and spaces too small for written responses also reduce the number of returns. The kinds of things one might ask depend upon the purpose of the study and the peculiar interests of the staff. Certainly questions need not be restricted to an evaluation of the curricular offerings. Follow-up studies are a useful means of collecting student opinions regarding the broad aims of the school, administrative structure, facilities, student services, and student activities as well. Pages 29-32 of this document contain a list of typical questions which are asked in five broad areas. Other valuable sources of information for developing questions are the guidelines for self-studies and evaluation activities used by different accrediting associations. Most accrediting procedures include an analysis of the opinions of former students; and such data, when available from recent studies, is invaluable at the time the school's status is under review. The expense of mailing the questionnaire from an overseas school can be considerable. This is especially true becouse the percentage of returns will increase considerably if a self-addressed return envelope is also included for easy return of the completed questionnaire. Some prefer to print the questionnaire in such a way that both the student's address and the return address can be placed on the back along with the necessary postage. After answering all the items, the respondent need only refold the questionnaire with the return address showing, staple, and mail. (For an example, see pages 59 and 60.) It is even more expensive if the necessary amount of postage is placed on the return envelope as is often done in studies within the United States. Because most students who graduate or transfer from overseas American schools eventually leave the country, this is not likely to be a common practice. To do so would be quite difficult and the small increase in the number of questionnaires returned is seldom worth the effort. The expense factor adds importance to the prior preparation of the students which must take place in order to obtain the maximum return on the first mailing. Even then it is usually necessary to send out a reminder or second appeal for responses. For the same reasons mentioned in regard to the first mailing, another questionnaire should be included in the second mailing. This raises the question as to whether the questionnaire should be coded in some way so that those who fail to return their questionnaires can be identified for the second mailing. A common procedure is to simply number each person on the mailing list and then to place a corresponding number on each questionnaire or return envelope. It then becomes an easy clerical task to match the numbers at a later date and to identify those people who failed to respond. Without such identification the only alternative is to send a second questionnaire to everyone on the original mailing list. There is no clear solution to this problem. Whichever procedure is adopted usually depends upon local circumstances. The answer may rest with the amount of prior planning and preparation which took place. When the questionnaire is sent to a former student in a surprise fashion every effort must be taken to protect his identity in order to increase the likelihood that he will respond. Under these circumstances a complete second mailing is almost essential. (See page 66.) Where prior discussions with former students regarding the means by which the identity of individuals will forever be protected, concern is reduced; and apprehension regarding the identity of respondents is not a significant factor influencing the number of returns. However, when coded questionnaires are used, it is absolutely essential for both legal and ethical reasons that the respondents be fully aware of this procedure in advance. Disguised letters on the questionnaire or a number secretly placed under the stamp on the envelope are easily found and can lead to disaster. The covering letters to former students in the study should be friendly, informal, and attractive. For many this will be the first and only contact they have had with the school since leaving. The letters themselves often bring greetings for certain staff members, requests for help, or unsolicited comments, both positive and negative. Such letters should not go unanswered Future studies, as well as the general image of the school, are at stake. ## Preparing the Report Disseminating the results is often the weakest part of the follow-up program. Failure to effectively package and distribute the findings can be a crucial factor contributing to the failure of the study to attain its goals. A dollar saved at this point may really not be a saving at all when the truth of the matter is that items about students are not only an essential part of an evaluation study, but are also one of the most popular types of public relations information. The primary objective of this phase of the follow-up program should be to prepare an interesting, as well as accurate, summary of the findings for distribution both within the school and the community. Such a report need not be long but should include the purpose of the study, specific objectives, a brief description of procedures which were followed, tables or graphs showing the results, conclusions, and recommendations. An even shorter version composed of results, conclusions, and recommendations might be prepared for mailing to former students who participated in the study since they are already familiar with its purpose and procedures. (Including a copy of your list of mailing addresses of former students in the study is not only appreciated but also a good way to help maintain completeness of the list for future studies by making it easier for graduates to keep in contact with each other.) Within the community there are many organizations and groups anxious to receive this kind of information. Local newspapers and radio and television stations are usually willing to devote space and time to a discussion of the findings and the implications of the study. With their help it is possible to reach a much larger audience. Students, too, can be helpful, especially with oral presentations before parent and civic groups. ## Overcoming the Difficulties Most of the things one usually hears
about that are said to make follow-up studies in overseas schools nearly impossible to conduct are the same ones we hear in schools at home. In most cases, they are more imaginary than real, stemming from the experiences of those who attempt to conduct a study only once every five or ten years with little or no preparation between. Under such circumstances there is no doubt that the staff becomes skeptical of the results, up-to-date addresses are difficult or impossible to find, students are neither interested nor cooperative, the results are seldom used, and the expenses are inordinately high. Experience with a study of this type discourages us from attempting another. Thus, it is not surprising that only a few of the more enterprising and energetic schools make a serious effort to keep in continuous touch with their former students. Below are some of the typical handicaps one can expect to encounter. There are also suggestions for things to try in order to overcome them with a minimum expenditure of time and resources, keeping in mind that sound advance planning is probably the single most facilitating factor. HANDICAPPING FACTORS Little support from teachers and other staff members HELPFUL SUGGESTIONS Orient teachers and administrators to their need, in order to create the best learning environment for every pupil, for data concerning the abilities, needs, interests, and goals of the types of students who are likely to attend their classes. Create an advisory committee representing the entire staff as the first step in establishing the follow-up program to insure that the goals of the program are those endorsed by the staff. Provide the maximum number of opportunities possible for active participation by all staff members who are interested and willing. Communicate the findings of the study to the staff as soon as possible, and arrange for sufficient time to discuss their significance for revisions of the instructional programs and special services for students. Assure the staff that a strong effort will be made to gain 2. Lack of addresses of former students to be contacted Lack of time to conduct the survey and tabulate the results Board and financial support for the improvements which are indicated. Inform students before they leave school regarding the procedures that will be used to keep in touch with rhem over the years to come. Create a "buddy system" between each member of the junior and a member of the senior classes in order to provide a better communication link between the school and those who graduate, dropout, or transfer. Establish a permanent system of correspondance, such as birthday or Christmas greetings, with each student at the time he leaves school for any reason. (See pages 67 and 68.) Assign the responsibility for maintaining a list of permanent up-to-date mailing addresses to a specific member of the staff or volunteer aide who senses the importance of its completeness and accuracy. Train volunteer aides or paraprofessionals to do all the clerical tasks such as mailing the questionnaires and tabulating the returns, Use aides to relieve teachers from less important assignments in order that they might work on the follow-up program. Make provisions for certain classes to provide stenographic and tabulating assistance as student projects during the school day. 4. Insufficient returns for valid conclusions Assign portions of pre-school and in-service training programs for staff participation in the follow-up program. Orient students beforehand to the follow-up program, its purpose, structure, and importance to the students who are or will be enrolled in your school, emphasizing the important role each former student has in insuring the validity of the findings. Have exit interviews with all transfer students and dropouts to explain the importance of their responses and the need for obtaining any change in their addresses. Ask other former students in the same college or community to contact those nearby who have failed to return their questionnaires. Use interviews instead of mailed questionnaires with uncooperative persons, especially those who were suspended or dropped out of school. Keep the questionnaire short, easy to read, and easy to return. Explain how the respondent's identity will be protected. Limit the areas to be covered during a given year to those in which the information is most urgently needed. Contact only one type of school leaver: graduate, transfer, or dropout. Where classes are large, use 5. Lack of funds scientific sampling techniques, but only after explaining to the students beforehand why it is that some will be contacted and others will not. Involve the total staff in reaching an agreement on the priority the follow-up program might have over other worthwhile school expenditures. Little use made of the findings Initiate in-service training programs for improving staff skill in bringing about both personal and program changes based upon research data. Share the findings with outside consultants who will be working with the staff during the year. Base requests for changes submitted to the School Board upon both current and longitudinal data gathered in the follow-up program. Increase parental understanding and support through meetings and conferences called for the purpose of sharing and analyzing the findings of each study. Exchange the findings with other Overseas American Schools which are conducting similar studies. Lack of sufficient knowledge regarding follow-up techniques Because little regarding followup studies has been published recently, most of the helpful suggestions are in books and articles which appeared some time ago. Such as: Baer, Max F. and Roeber, Edward C., Occupational Information, Its Nature and Use, Chicago: Science Research Associates, 1951, pp. 278-324. Evaluation of Local Vocational Education Programs, East Lansing, Michigan: College of Education, Michigan State University, March, 1968, pp. 32-49. Hitchcock, W.L., The Followup Service, Atlanta, Georgia: State Department of Education, 1965. Hollis, J. W., and Hollis, L. U., <u>Organizing for Effective</u> <u>Guidance</u>, Chicago: Science Research Associates, 1965, pp. 392-396. Ledvina, L. M., "A 100 Per Cent Follow-up," The Personnel and Guidance Journal, October, 1954, pp. 90-93. Norris, W., Zeran, F. R., and Hatch, R. N., The <u>Information</u> <u>Service in Guidance</u>, Chicago: Rand McNally & Co., 1966, pp. 313-329. Pucel, D. J., Nelson, H. F., and Wheeler, D. N., "Question-naire Follow-up Returns as a Function of Incentives and Responder Characteristics," The Vocational Guidance Quarterly, March, 1971, pp. 188-193. # Using the Results Since the primary purpose of the follow-up program is to collect information which will be helpful in making improvements in the various school programs and services, failure to make full use of the results is a valid reason for not doing the study at all. In those cases where the objectives are not accomplished, it is more often because of dwindling interest and fatigue than lack of resources. When long periods of time are allowed to develop between the analysis of the data and implementation of changes it is inevitable that enthusiasm for the project should fade away. Failure to act is often the result of unclear goals and Objectives stated in behavioral terms at the beginning make it easier to communicate what it is that needs to be accomplished (goals) and what evidence is needed to show that the goals have been attained. Objectives of this kind might be stated either in terms of changes in the behavior of students or of the staff. In the latter case, it was mentioned earlier that data should be collected which will not only assist in the evaluation of what is being offered but, also, the way it is being offered. Knowledge which can assist in the modification of instructional and management techniques within a school is as readily obtainable as that which can be used to make improvements in the curriculum. This is to say, the follow-up study can help evaluate the process as well as the product. The following are examples of ways in which the follow-up program has been used to improve the educational process. - 1. Modernize and clarify program goals and objectives - Assign priorities for the distribution of both staff and material resources - Define and re-define professional staff roles - Define roles and training programs for volunteer aides and paraprofessionals - Design more effective delivery systems for both instruction and student services - Utilize community resources to a greater extent than in the past - Recognize and incorporate into the management system effective leadership among the staff - Improve public relations both inside and outside the school system Within the broad areas listed above, there are an untold number of occasions when follow-up data about former students will be helpful in making wise decisions concerning the internal operations of the school. The following are only a few of the questions which this type of information can help to answer. # PROGRAM AREA Improving the Curriculum ## COMMON QUESTIONS Are our graduates prepared for college work? Is there sufficient career development emphasis in our courses? Do we need to add courses? Delete courses? Are our text books and materials up-to-date? Is there an extra-curricular activity in the school suitable for each child? Do they all participate? Is the homework too demanding? Should social adjustment receive greater emphasis? Less? Stimulating Better Feaching How well do we individualize instruction? Do our facilities enhance the learning process? is there a good learning atmosphere within the school? Are our teachers good social models for their students? Is there early recognition of potential dropouts? Do teachers recognize and take into consideration individual differences in the learning styles of pupils? Are teaching materials plent; and interesting? Is there
a choice of teaching styles and classroom organization available to students? Are classroom aides being properly used? Is teacher morale sufficiently high? Are grading practices reasonable to teachers and acceptable to students? How well do we know each student as an individual? Is the testing program measuring the right things? Do students have adequate assistance with career planning? Can a student obtain counseling when he wants it? Are students enrolling in the colleges and post-secondary Increasing the Effectiveness of Guidance Services educational programs most suitable for them? Do teachers understand and carry out their guidance responsibilities? Are dropouts and non-collegebound graduates receiving adequate help in finding jobs? Is printed information about occupations and colleges plentiful and readily available to students? Are the philosophy and goals of the school clear to both staff and students? Are students smoothly and efficiently admitted to the school? Do students transferring to other schools encounter any unusual difficulties? Are staff roles clearly defined and monitored? Are school costs excessively high? How do sudents view the discipline code? Is money for school activities and materials being spent effectively? What might be done to improve the learning atmosphere of the school? Are parents fully informed regarding the effectiveness of all school programs and activities? Does the School Board understand the need for specific school improvements? Are channels of communication between the home and school clear to parents and effective? Improving the Administration of the School Establishing Better School-Community Relations Should the school be working more closely with local businesses and industries? How might the school have a more meaningful relationship with host nationals? What is the best way to maintain contact with former students? It is important to remember that those who are expected to use the results should have the major role to play in the formulation of the questions. Since there is only a limited number of questions to which former students can be expected to respond in a given study, it seems wise to concentrate the first year on the staff members in the department or area with the highest interest and enthusiasm, if not the greatest need. After all, it is as important to know what the school is doing well as it is to recognize areas of weakness, and to forcefully explore by this means an area in which there is a great deal of resistance and anxiety on the part of the staff may jeopardize subsequent studics and eventually the entire follow-up program. PART III THE TEHRAN FOLLOW-UP PROGRAM #### PART III #### THE TEHRAN FOLLOW-UP PROGRAM # Glenn fosnot and Neil A. Thomas Tehran American School ## Background Prior to 1973, the Tehran American School had never gathered follow-up information about its former students except on an informal basis. The program described here was developed, with the assistance of a small grant from the United States Department of State, Office of Overseas Schools, to provide a continuing system for gathering such data which would be both relatively easy to administer in an overseas American school and inexpensive in terms of money and staff time. The project has now completed its first phase which was limited, for purposes of a field trial of the system design, to the graduates of the class of 1972. Subsequent studies will include not only the graduates but students who transfer to other schools in the United States and abroad. The program management model also includes procedures for contacting former students three and five years after graduation as well as the first year. The basic 'esign for a single follow-up study includes activities over a two-year period. (See flow chart on pages 34 and 35.) The first year is thought of as the preparation year and focuses primarily on developing positive staff and student attitudes toward the program to insure maximum cooperation in returning the questionnaires and utilizing the results. Staff activities center primarily around the development of the specific objectives of the study and design of the questionnaire. During the second year, the implementation year, the questionnaire is sent, the results are analyzed, and the final report is prepared. It is assumed that the follow-up program will continue to evolve during the years ahead until a system has been developed which is fully adapted to the unique characteristics and resources of the Tehran American School. For instance, plans are already being made to host an annual Christmas party for the 30-40% of each graduating class who return to "thran the following year during the holiday season. It was found that this is an excellent way to build support for the follow-up program, to locate those with whom the school has lost contact, and to make last minute corrections in mailing addresses. # Staff Involvement The main impetus for the development of this follow-up program at the Tehran American School came from the school administration, especially the school superintendent and the high school principal. After the initial efforts to obtain necessary funds and to establish a cooperative relationship with Michigan State University, the responsibility for coordinating the management system was given to the Director of Guidance. Following the preliminary planning meetings attended by the counselors, administrators, and an outside consultant, efforts were made to immediately involve the teachers and heads of departments. It was from this group that a list of priorities was evolved which became the guidelines for delimiting the areas to be included in the first study, formulating questions which were to be asked, and setting dates for the beginning of each phase. See the activities schedule on the following pages. (For yearly studies see pages 53-6.) Because of the desire of the staff to obtain firsthand knowledge of the procedures employed, no volunteers or aides were used during this first study. School secretaries did make the tabulations of responses to the questionnaires. In the future, volunteer aides will be trained to perform all the assignments in the management system except those which require professional training, e.g., defining objectives, establishing priorities, and interpreting the findings. The Questionnaire and Mailing The questionnaire used in the 1973 Tehran follow-up study, shown on pages 43-45 is the result of numerous informal meetings with the faculty, two revisions of the basic instrument stemming from meetings with both the senior class and the faculty to discuss the items on the questionnaire, and a subsequent pilot administration of the instrument with a small sample of students. Now that it has been actually employed in the first follow-up study of this type at the school further changes are expected to be made before it is | Stage | Class | Activity | Date to | Date of Com- | Person Re- | Check when | |-------|-------|--|---------------------|--------------|------------|------------| | | | | Start | pletion | sponsible | done | | | | School Year - 1971-72 | | | | | | 1 | 72 | Assign Dates and Staff | November 15
1971 | | | | | 2 | 7? | Meet Teachers to Obtain Data for Questionnaire | November 21
1971 | | | | | 3 | 72 | Meet Administrators to Obtain Data for Ques-
tronnaire | December 1
1971 | | | | | 4 | 72 | Meet Counsciors to Obtain Data for Questionnaire | December 5
1971 | | | | | 5 | 72 | Develop Questionnaire and Covering Letter | January 21
1972 | | | | | 6 | 72 | Duplicate First Draft of Questionnaire | March 7
1972 | | | | | 7 | 12 | Meet Jr. & Sr. Classes: Study Orientation;
Review Letter, Questionnaire | March 21
1972 | | | | | 8 | 72 | Fry Revised Questionnaire on Jrs & Srs
Assign Buddies | ۲.rch 23
1972 | | | | | 9 | 72 | Revise and Duplicate Final Draft of Question-
naire | March 24
1972 | | | | # Flow Chart For Follow-up Activities Schedule Class of __1972_____ | Stage | Class | Activity | Date to
Start | Date of Com-
pletion | Person Re-
sponsible | Check when done | |-------|-------|---|---------------------|-------------------------|-------------------------|-----------------| | 1) | 72 | Meet Seniors and Review Revisions of Question-
naire and Get Mailing Addresses | May 1
1972 | | | | | | | School Year 1972-73 | | | | | | 11 | 72 | Prepare Xmas Letter | November 7
1972 | | | | | 12 | 72 | Up-Date Graduates Mailing Addresses | November 18
1972 | | | | | 13 | 72 | Mail Xnas Letter | December 7
1972 | | | | | 14 | 72 | Up-Date Addresses from Xmas Letters | January 15
1973 | | | | | 15 | 72 | Mail Questionnaires | February 1
1973 | | | | | 16 | 72 | Tabulate Data and Up-Date Addresses 3rd Time | February 15
1973 | | | | | 17 | 72 | hevelop Follow-Up Letter | March 1
1973 | | | | | 18 | 72 | Send Follow Up Letter | March 15
1973 | | | | # Flow Chart For Follow-up Activities Schedule Class of 1972 | | · | <u> </u> | | · · · · · · · · · · · · · · · · · · · | · | | |-------|-------|---|------------------|---------------------------------------|-------------------------|--------------------| | Stage | (1100 | Activity | Dite to
Start | Date of Com-
pletion | Person Re-
sponsible | Check when
done | | 11 | 72 | Mailvo() it cand Prepare Rough Drift of Report | April 1
1973 | | | | | 20 | 72 | Type and Duplicate Final Draft of Report | April 15
1973 | | | | | ;1 | 72 | Submit Report to Staff and Seek Reactions | May 7
1973 | | | | | 22 | 72 | Submit Report to Seniors and Get Reactions | May 15
1973 | | | | | 23 | 72 | Sumparize and Evaluate Staft and Student
Reactions | June 1
1973 | | | | | | | | | | | | | |
| used again. Some of the changes were those suggested by the former students who participated in the study. Since an estimated 85% of the graduates of the Tehran American School were thought to go on to some form of additional schooling, the question of major concern to teachers and administrators was: "How well are they doing?" Thus, most of the information sought through this first study in the follow-up program centered around the college and post-secondary school experiences of former students. The questionnaire form was made simple in design and short. Many of the questions that could have been asked were not because it was felt that a long detailed questionnaire would reduce the percentage of returns. This would either cause a reduction in the validity which could be attached to the findings or increase the costs of the study for a second printing and mailing. Follow-up telephone interviews used in stateside studies to increase the number of returns are impractical in an overseas school. Because of the good relationship which seemed to exist between the faculty and students at the time of this study, it was not felt that any special coding was necessary to protect the identity of the respondents. However, it is recognized that some former students may feel more free to state their feelings in writing if all questionnaires are treated with a high degree of confidentiality, and a form of coding may be employed in future studies. Of course, the names of 50 students were not included in any reports which were made ivariable to members of the staff and community. The entire questionnaire and the covering letter are found on pages 43 through 45. Steps to develop an accurate list of permanent mailing addresses were taken during the first year, preparation year, of the program as shown in the school of activities found on pages 14-16 of the previous section. Students were encouraged before they left the school of send back any changes in their addresses which occurred during year. A "buddy" from the junior class was assigned to keep in touch with each graduating senior, and an early Christmas letter, page 46, was used the following year to make a last minute accuracy test of the list shortly before the questionnaires were mailed. Responses to the letter were so helpful that plans are being made for next year to send a "keep in touch" letter earlier in the fall followed by a Christmas card or letter in early December. Most of this work was handled by the secretary in the guidance office. Sixty percent of the questionnaires were returned after the first mailing. Approximately five weeks later a follow-up letter (pag. 47) was sent to everyone seeking responses from those who did not respond to the first request. Eight additional questionnaires solicited by this means reaised the percentage of returns to 74%. A second follow-up letter (page 48) and questionnaire raised American School Box 2200 A P O. New York 09205 Phone 770-129 770-130 bear I need just a few minutes of your time. If I can have that I'll be grateful for your help I'm enclosing a questionnaire that we are sending to all of your classmates. You'll probably recall that I showed this to you in your English classes, discussed its purpose and reviewed the questions with you. Some of the questions may not apply, if that's the case please complete those that do and return them in the stamped and addressed envelope to me. I'm the only one who will see your responses and since you know I don't talk, feel free to answer frankly. Sincerely, Glenn Fosnot P.S. Thanks to those of you who wrote in response to our Christmas letter. We're always glad to hear from you Added Some Classes And South Control of South ASS New York DEDS Mail address to relation with a class of # CEESTONSAINE | 1 | 1 Vine | | | |---------|---|---------------------------------|--------------| | 2. | | | - | | 3. | | | - | | 4. | | | | | 5. | | | eriny | | ٥. | | - 1 1 2 2 3 3 4 | | | 7. | Please list subjects you are taking thing grades received in that subject for not or have not been enrolled in school "none" in the first column. | | | | | COURSE GRADE | COURSE | GRADE | | | | - | | | | | | | | 4 | What were the reasons for selecting you from 1 to 3 in order of importance, num | r college or school' (Plea | nse number | | | Academic strength | Physical facilities | | | | Cimpus & buildings | Recommended by friends | | | | control (church, state, | Location | | | | private) Family tradition | Suggested by teachers | | | | Programs offered | or counselor
Parent's choice | | | | Size | Other (specify) | | | 9, | . How would von evaluate vour preparation while at T Λ, S_{\star} | in the specific subject ar | eas below | | | | xcellent Adequate | Inadequate | | | (curse taken) | (CHECK ONE) | | | \rt | | | | | ng l | nglish | | | | tath | nthematics | | | | 111 ~ 1 | iste | | | | | (Last course taken) | Excellent | Adequate | Inadequate | |------------------------|---|---------------------------------------|-----------------------|-------------------------| | tory | | | | | | ence | | | | | | eign
guages | | | | | | ments If | inadequate, whv? | | | | | Are there dents in | specific courses or topi
your college classes had | cs in any of the
but you did not a | se areas which yo | most other : | | How could
were in H | the Guidance Department igh School' | have been more h | elpful to you | while you | | | | | | | | or Colleg | ay could T.A S. have bett | | | - | | The most | negative? | | | | | respect t | el that T.A.S being loca
o your college preparatio | n' | an advantage
A dis | to you, with advantage? | | Can you s | uggest ary way in which T
ingful to students' | .A.S. could make | the overseas | experience | | do vou ha | we any additional comment | s or suggestions | not included | above | # American School Tehran, Iran #### Box 2200 A P.O. New York 09205 Phone 170-129 770-130 err rectings from all your 'As frieds' , thought you might like to ear a few items of interest from your alma mater. so started school. Take VV start, about the same number of stermins in which we eight is Man. It is well no doubt he our largest senior lass to lare the law ave 25 statents now and the number seems to yrow slowly start week. To rate in rollient low stands at 1,440 and we are bursting at the stars to rave leased a large house back of the school and the converting of a facility for off wrade. Take to the school and the initial east of the start that the start the start that its seat we have provided for a possible five days of snow. The outiness to the north of the school are now covered about one third of the wall from the top like manifeld those five days, but we're hoping we don't, he football season has just ended the placed only six regular games of All far came - the saiders foushed first, unbeaten, we hope to use it across has etheld season - on any three lew correst in the schedule is left, second lear crue, a great looks enguar and an English Lab course that er the phose who want to held a better English background before colling. Tr. 1 son, soperifieder, Mr. Thomas, Principal, Mr. Hompson, Business i ascrand Mr. Soldenson, Frector of Affletics Mr. Elliott and I hold for the andance fire still Mr. Tohnson is functioning at top level spite of mach wheel chair that, Me address and distinct and spite of mach wheel chair that, Me address and additional surgery a month formal spite of mach wheel chair that the spite of mach spite of mach wheel chair that the spite of mach on mall the name prestions ould like answered. If you do, i'd like in that from courts i louis one mane on the envelope - address to cuidance think with the lock we used for this letter inflyou write, we'll try if a swer in gleis mis on lave. Take a "err itrainasi ordially, clenn rosnot The state of the second # American School Tehran, Iran Box 2200 A P O New York 09205 Phone 770-129 770-130 Dear I find it hard to realize that six weeks have gone by since I last wrote to you. We were only mid-way through our basketball season then and now we've terminated a good year. We had one of the best clubs we've ever had. I think that's only natural though. The bigger we get the better we should get. Getting better is part of the reason I'm anxious to have von return that questionnaire to me. Just as Westinghouse's business is progress, ours is improvement. If we don't hear from our customers we may point ourselves in the wrong direction. Thanks for your help Clenn Fosnot Address reseptor times objects as to say that the Solid Has Man Alex New high replace. Mid-address of the instance which the return of # American School Box 2200 A P O New York 09205 Phone 770 129 770-130 war Anytime of the year is busy I know. Perhaps the questioncaire I sent you a few weeks tack hit you at a bad time. I don't suppose anyone has ever gotten a 100° response to a questionnaire but that's what I'm shooting for Io be of value to my study I need tour response. In view of the possibility our misplaced the questionnaire. I'm enclosing another copy out in case, Sincerely. Clenn Fosnot Frelowire May be a series of the the final proportion of returns to 80%. Plans were made to review this phase carefully at a later time in an effort to increase the percentage of returns in the next study. Actual costs for the study were provided for mainly through the regular school budget. Every effort was made to keep them within reasonable bounds in order to insure continuation of the program. In the final analysis, the 1973 follow-up study was shown to have cost about \$.95 per questionnaire
returned. This, of course, did not include the salaries of the staff who carried out their assignments as part of their regular duties. Major costs were for mailing the questionnaires and providing postage paid envelopes for their return. With questionnaires being sent to various parts of the world, expenditures in this category can reach a significant amount. However, regular yearly studies allow shorter instruments, increase the rate of returns for the first mailing, and subsequently lower annual costs. # Tabulation and Final Report Because of the nature of most of the questions, the responses were mainly written comments of a subjective nature. Tabulation consisted mostly of copying down the statements under each of the questions. Where more objective data were sought, such as in questions eight and nine, the number of people who checked each category were add. I and thea fivided by the total number of respondents in order to express the findings on a percentage basis. Preliminary conclusions were first drawn by the guidance director and then submitted to members of the faculty and senior class for acceptance or revision before being entered into the final report. Following this, meetings were set for reporting to the Parent-Teacher Association and the School Board. Discussions and interpretations were also encouraged at these meetings. Notes taken at all of these meetings were edited and filed for use by the faculty and administration both in the management and revision of programs and services and the early planning phases of the next study. Looking back we can say that the general impressions obtained from the study were as valuable as the factual information. The morale of most staff members was improved by the knowledge that, in the minds of former students, there are some things that the Tehran American School and the community it serves are doing very well. On the other hand, weaknesses also became more evident, and from this information a more profound assessment is being made of the current philosophy, aims, and objectives of the school. Follow-up data were particularly helpful in the identification of new courses which might be added to the curriculum and in the recruitment of new staff. Finally, it became very apparent that this cooperative effort of students, teachers, and administrators to assess the programs and activities of the Tehran American School resulted in vastly improved public relations. The communications process is now considerably better both between students and staff and between the school and community. # APPENDIX | 1. | Composite Flow Chart for Yearly | Pages | |-----|--|--------| | - • | Follow-up Studies | 53-56 | | 2. | Postcard Questionmaire | 57-58 | | 3. | Easy Return Questionnaire | 59-60 | | 4. | Address Postcard | 61-62 | | 5. | St. Clair Follow-up Quertionnaire | 63-66 | | 6. | St. Clair Birthday Card | .67-68 | | 7. | Michigan State Department of Education Questionnaire | 69-74 | ### Composite Flow Chart For Follow-up Activities Schedule | Stage | Class | Activity | Date to
Start | Date of Com-
pletion | Person Re-
sponsible | Check when done | |------------|-------|--|---------------------|-------------------------|-------------------------|-----------------| | | | School Year - 1971-72 | _ | | | | | 1 | 72 | Assign Dates and Staff | November 15
1971 | | | | | 2 | 72 | Meet Teachers to Obtain Data for Questionnaire | November 21
1971 | | | | | 3 | 72 | Meet Administrators to Obtain Data for Questionnaire | December 1
1971 | | | | | \ + | 72 | Meet Counselors to Obtain Data for Questionnaire | December 5
1971 | | | | | 5 | 72 | Develop Questionnaire and Covering Letter | January 21
1972 | | | | | b
 | 72 | Duplicate First Draft of Questionnaire | March 7
1972 | | | | | 7 | 72 | Meet Jr. & Sr. Classes: Study Orientation;
Review Letter, Questionnaire | March 21
1972 | | | | | Ϋ, | 72 | Try Revise Questionnaire on Jrs. & Srs.
Assign B. dies | March 23
1972 | | | | | 9 | 72 | Revise and Duplicate Final Draft of Question-
naire | March 24
1972 | | | | | Stage | Class | Activity | Date to
Start | Date of Com-
pletion | Person Re-
sponsible | Check when done | |-------|-------|---|---------------------|-------------------------|-------------------------|-----------------| | 13 | 72 | Muct Seniors and Review Revisions of Question-
maire and Get Mailing Addresses | May 1
1972 | | | | | | | School Year - 1972-73 | | | | | | 11 | 72 | Prepare Xmas Letter | November 7
1972 | | | | | 1 | 73 | Assign Dates and Staif | Novembe, 15
1972 | | | | | 12 | 72 | tp-Date Graduates Mailing Addresses | November 18
1972 | | | | | 2 | 73 | Meet leachers to Obtain Data for Questionnaire | November 21
1972 | | | | | 3 | 73 | Meet Administrators to Obtain Data for Questionnaire | December 1
1972 | | | | | 4 | 73 | Meet Commedors to Obtain Data for Questionnaire | December 5
1972 | | | | | 13 | 7.2 | Mail Xxxx Letter | December 7
1972 | | | | | 14 | 72 | Up-Date Addresses from Xmas Letters | January 15
1973 | | | | ### Composite Flow Chart For Follow-up Activities Schedule Class of 1972 & 1973 | Stage | Class | Activity | Date to
Start | Date of Com-
pletion | Person Re-
sponsible | Check when done | |--------|-------|--|---------------------|-------------------------|-------------------------|-----------------| | 5 | 73 | Develop Questionnaire and Covering Letter | January 21
1973 | | | | | 15 | 7.2 | Mail Questionnaires | February 1
1973 | | | | | 16 | 7.2 | fabulate Data and Up-Date Addresses 3rd Time | February 15
1973 | | | | | 17 | 7.2 | Develop Follow-Up Letter | March 1
1973 | | | | | | 73 | Duplicate First Draft of Questionnaire | March 7
1973 | | | | | 18 | 7.2 | Send Follow Up Tetter | March 15
1973 | | | | | 7 | 73 | Neet Jr. & Sr. Classes: Study Orientation;
Review Letter, Questionnaire | March 21
1975 | | | | | я | 73 | Try Revised Questionnaire on Jrs & Srs | March 23
1973 | | | | | 9
• | 73 | Revise and Duplicate Final Draft of Question-
uaire | March 24
1973 | | | | | 19 | 72 | Analyze Data and Prepare Rough Draft of Report | April 1
1973 | | | | (lass of 1972 & .973 | - 7 | ·= | | | | y = | | |--|-------|---|------------------|---------|-------------------------|-----------------| | Stave | (lis, | Vervity | Date to
Start | pic ton | Person Re-
sponsible | Check when done | | 20 | 7, | (vpe an suplicate risal Dratt of Report | April 15
1973 | | | | | 10 | 73 | Meet Seniors and Review Revisions of Question-
maire and Get Mailing Addresses | May 1
1972 | | | | | 21 | 72 | Submit Report to Staff and Seek Perctions | May 7
1973 | | | | | 22 | 72 | Submit Report to Seniors and Get Reactions | May 15
1973 | | | | | 23 | 72 | Survarize and Evaluate Staft and Student
Reactions | June 1
1973 | | | | | | | | | | | | | ************************************** | Dear, | |---| | Your former school is interested in improving its various | | programs. You can help! | | Will you please take a minute from your busy schedule to | | complete and return the attached self-addressed card? | | When you are near by drop in for a visit. We would enjoy | | seeing you. Sincerely, | | Principal | | Year Left School Gradua | | |---------------------------------|----------------------------| | Married Single | Maiden Name | | | | | Have you gone to college? | Where? | | What is your present job? | | | Where? | | | What improvements would you sug | gest for your high school; | | | | | | | ندن #### Northwest Hear School Dear Braduate. we are interested in learning how you fill about the classes you tech here and any we are encreased in counting now you get about the classes you took note that any suggestions you have for improving our school program. In the past we have received very exclid insermation atom and graduates. In an income you will take the breef time to complete this questionacte and return of the is. If you have additional suggestions or comments one, it was world like to share with is, we would be glad to receive a supplemental fetter, signed or instanced Fore size to initial as at any time of there is something we can do to be of assistance to una. | Senceretu, The Northwest H.S. Follow up Commettee | | |--|---| | Present safe time occupation | Married Single | | Tupe of magram usa were on white at Northwest' College Bound Non-College Bound | | | 1. If the healt school classes which you took, unich class was the most helpful' | | | 2. Of the righ school classes which you took, which class was the least helpful? | | | 3 what was the most organize class activity you had? | | | 1. Check thech areas you weshed your teachers had stressed more. | | | Getting along with others | Unconezing worker rights | | Peveloping mu values and attitudes | Consumer rights and protection | | Developing courteous behavior | Insurance | | How to solve ma problems | Social services | | Developing study skells | welfare | | Independent studies | tegal and jedicial process | | Povetoping a hobbu | Incore tax and taxation | | Speaking with ease with one or more people | Hourly wase, evertime | | Reading well enough to meet my needs | How to envest mency | | Writing well enough to meet my needs | Lears, installment, use of credit | |
through math to meet mu needs | Banking and checking | | Job interview and appropriation | Budgeting | | Reseas in Adees S | Heaster - | | vetting is to coll be | Expecting possible careers | | First rid series | Pranning a career that best sucts me | | Hearth Problems | Courses to propine me for my occupation | | Phuse at setress | teest) | Northwest school District 2000 Vin Heth Road Jackson, Michigan (1920) NONPROFIT ORG. U.S. POSTAGE PAID Jackson, MI. Permit No. 132 Student Address Fold Fold Northwell School District 4000 Van Horn Road Jackson, Michigan 49201 Regular Stamp NORTHWEST HIGH SCHOOL +200 VAN HORN ROAD JACKSON, MICHIGAS 49201 | NORTHWEST HIGH SCHOOL | |---| | Dear 1973 Graduate, | | 'ist spring when you were along the graduation excitement, we indicated to you that we would be contacting you in late November. We are preparing to send out the follow-up questionnaire to you and want to be sure that we have your correct address. | | If you have a different address, have a new married name, or will have a different address by the end of January 1974, please complete the card below and return it to us immediately. If you have NO address change, you need to do nothing; you will be receiving the questionnaire in January. Sincerely, | | Linda Noble, Counselor | | My address has changed, or by January, will be changed to: | | Maiden Name | | Address (Zip) | Northwest High School 4200 Van Horn Road Jackson, Michigan 49201 Stamp Please return to sender if incorrect address. Stamp Northwest High School 4200 Van Horn Road Jackson, Michigan 49201 ### 1 PAIR, MI HIGAN PUBLIC SCHOOLS # A FOLLOW-UP STUDY OF FORMER STUDENTS | What | 1701 | وبرق | you fee | ve St Clair High Schoo | 12 | | | |-----------------|----------------|------|-----------------|--|---------------|----------------------|-----------------------| | f | M+ | | | | Prese
Addr | ess | | | | - M + | • | | optional | | (aptional) |) | | Mari e
Girls | d | | | | | | | | | w | He | maid e n | name here optional) | | City | Stote | | Phone | | | | | | | | | | t f | no f | shone v | vrite none) | | Date this is fi | illed in | | | • | WF | 15 yo | ur present employment s | ratus? | | | | | | 9 | Emp | played for wages full t | ine | | | | | | Ь | £mf | played for wages part | time | | | | | | t | Une | mployed and seeking w | ork | | | | | | đ | li / | Armed Forces | | | | | | | ¢ | Hou | sewife | | | | | | | f | in se | hool full time | | | | | | | G | iv♥ nar | ne and location of scho | n: won to | | | | | | | Nome | of School | | Location | - | | | | н | low long | after leaving high schi | ool did yo | enter this school? | | | | 2 | | | employed, give | | | | | | | | | | | | | | | | 7 | Nome | of employer | | | | | | | ь | Busine | s or product | | | | | | | • | Kind o | work you do Descri | bei | | | | | | | ī | Executive | | | | | | | | 12 | Professional | | | - | | | | | (3) | Managerial | | | | | | | | (4 | Skilled labor | | | | | | | | 15 | Clerical | | | | | | | | 15 | Camman Tabor | | | | | | | | 771 | Other | | | | | | | đ | How lead ye | ng a period of time e
or first job? | lapsed bet | ween the end of your | high school education | | | | | 135 | 0 to 3 months | (2) | 4 to 6 months | | | | | | • 3 | 12 to 18 menths | (4) | Months | | | | 3 | Hov | w did yo | ou abrain your first posit | ion after le | coving high school? | | | | | 0 | thea | ugh family or friend | | | | | | | b | Publ | it employment agency | | | | | | | | w | here tocated? | | | | - c. _ ...Private employment agency - d . Newspaper advertisement - e ... Through the school What person in school? ... - f Found it yourself - 4 If employed full time, what is your weekly wage range? - o \$21-\$30 € - c \$41-50 - \$31-\$40 d \$51-\$60 - 5 tist the jabs you have held since leaving school Employer Kind of Work Length of Employment 6 To what extent is your present job like the type of work you thought you would follow when you left high school? over \$60 - a. Didn't have any definite ideas about this work while in high school - b Not related at all - c is samewhat related - d. Closely related, but not what I expected - e Exactly the kind of a job 1 thought I would get - 7 What is the relation of your high school training to your present job? - a No relation at all - b Gave me a general background - c. Gave nie a specific preparation - 8 What high school subjects have been most helpful to you in your present jab? - 9 What high school subjects have been least helpful to you in your present job? - 10 What subjects do you think would have been helpful to you that were not affered in high school? - 11 How well are you satisfied with your present jab? - Very dissorisfied - **b** Somewhat dissatisfied - e Indifferent - d Reasonably well satisfied - Highly sotisfied | 12 | | hat extent has the coun-
means help by teache
lems | | | | | |----|-----------------|--|-------------------------------------|-----------------------------|----------------|-------------| | | • | Didn't have any in hi | gh school | | | | | | ь | ir wasn't helpful at | olf | | | | | | (| Very little help | | | | | | | đ | Some help | | | | | | | • | Extremely helpful | | | | | | 13 | to w | that extent do you feel
ational vocational and | a high school sh
personal proble | ould ottempt to help
ms? | its students | solve their | | | ø | None | d | Much | | | | | b | Very limb | e | Very much | | | | | | Some | | | | | | 14 | How
for s | much help did you rec
an occupation? | eive from your l | nigh school teachers ii | ii choosing an | d planning | | | g | None | ct | Much | | | | | ь | Very little | e | Very much | | | | | • | Some | | | | | | 15 | What
helpf | t were the outstanding
ful to you while in high | qualities of the school? | teacher you remembe | er as hoving | been mosi | | | , | fairness. | | | | | | | r | Sense of humar | | | | | | | | Presentation of subject | t matter | | | | | | d | Appearance | | | | | | | • | Pleasing personnisty | | | | | | | • | Maise you work hard | | | | | | | 3 | Other | | | | | | 16 | If you | or employed in som | e community aw | ay from St. Clair give | your reason f | or leaving | | | .5 | the apportunities in v | what I wanted to | o do | | | | | b | ceft because my famil | iy möven away | | | | | | ć | Didn't like the commu | nity | | | | | | cf | Wanted to live where | I now om | | | | | | • | Other reason | | | | | | 17 | ir you
esper | u attended college after
lences do vou feel were | graduati n fro
most helpful? | m high school. Africh | of your tu | gh school | | | .1 | College preparatory, c | Ourses | | | | Extra class activities, band, athletics, dramatics, etc.) Learning to get along with others Counseling by faculty members Personal associations with certain trackers Other | 18 | If you attended school after leaving high school, give the following information | |----|---| | | How long did you go? Months | | | Degree or diploma received Give type and name of school | | | College | | | Trade School | | | Business School | | | Adult Evening School | | | Correspondence course | | | Employer's training program | | | Other | | | Do you think the high school should have provided the kind of further training you have | | | taken since leaving school? Yes No | | 19 | List the totial, civic religious, and other similar organizations to which you now belong (indicate any offices you hold or have held in these) | | | | | | | | | | | | - | | | | | | | | | | | 20 | list your present hobt to hobbies | | | - | | | | | | | | | | | | | | | | | 21 | If you are married, please conswer the following questions | | | a. At what age did you marry? | | | b. Did you marry a former student of this high school? | | | c. How many children do you have | | 22 | If you have any other suggestions that would improve our high school program indicate below or an another sheet of paper | | | | 57 Jour High School Alma Mater Sings this Birthday song to you. White a heart full of good wishes. And abiding friendship, too, oping you will make her happy. And will theill her heart anew. By responding to the questions On this card size sends to you. STAMP ST. CLAIR SENIOR HIGH SCHOOL 2200 CLINTON AVENUE ST. CLAIR, MICHIGAN 48079 | School [] Employed [] Unemployed [] Unemployed [] | ase check. | |---|------------| | Where? | | | Will you please keep your school is if you change your address? | nformed | | Nome | ress . | | | STAMP | | STUDENT ADDRESS | | | | | | | | ### Michigan Department of Education ### FOLLOW-UP SURVEY OF 1913 GRADUATES | Addess | h School Contact I | Person | | | Telephone Area Co. | de - Local Humber |
--|--|------------------------|----------------------|---------------------|----------------------------|-------------------| | | - | | City | | State | Zip Code | | | | | | | 1 | | | URPOSE | The purpose o | f this questionna | ire is to gain info | emation for plans | ning Vocational programs | and curriculum | | | appreciated | on you return will | be used for educ | ational purposes | only Your cooperation | is greatly | | _ | | | | | | | | Pai | rt 1. | HIGH SCHOOL | DATA | | | | | - | | | • | | | | | IRECTION | S FOR PART! | | | | | | | | rould complete p | | | | | | | | | 411. | | | | | | | L AST | [F 17 95 | | | | | | HAME | | 1 | " | ddle Initial | Maiden Name | | | URRENT | Street | | Cit | | State | Zip Cod | | ADDRESS | | | | | | 1 2.00 | | MARITAL 51 | | Ser | | te as of October I | 1273 | | | <u></u> | (C) single | I D MAIR [| f emaile | | i | | | (CNeck
25 () Bues
24 () Colli
27 () Gene | ALL that apply)
ness
sge Preparatory
wal
scional (sither voca | | ss you completed di | an area vocational | | | | othe | | * | | | | | | 21 [1] Othe | NA TUBER | | neined you most in | what you are now | doing | | |) Check i | (he THREE high si
THREE only) | chool courses that | | | | | | 24 () Olive
Check (
Check
() Art-1 | THREE only)
Music | chool courses that | | | | | | 24 [] Othe
Check (
(Check
(] Art=1
(] Busin | THREE only)
Music
ness | | | | | | | 24 [] Other Check (Check Check Busin Engli | THREE only)
Music
ness
Ish (communication | | | | | | | 24 [] Other Check (Check (Check (I) Art=1 (I) Busin (I) Engli (I) Lang | THREE only)
Music
nees
Ish (communication
wage | | | | | | | J Check I Check I (Check II Art—I II Busin II Lang II Lang | THREE only)
Music
ness
Ish (communication
uage
smatics | | | | | | | Check (Check (Ch | THREE only) Husic nees lsh (communication uage ematics | | | | | | | Check (Check (Ch | THREE only) Music ness ish (communication usgs smatics ica ication ica | | | | | | | Check (Check ((Check) (Check) (Check) (Engli Lang (I) Lang (I) Screen (I) Social (I) Vocal | THREE only) Music ness ish (communication usage ematics Ke it Studies tronal | | | | | | | Check (| THREE ontr) Music Music Ish (communication usge Ishatics Icc Icc Icc Ics Studies Iconal Icspacefy) | ~ ~ ~ | | | | wat a security | | Check to Che | THREE ontr) Music Music Ish (communication usge Ishatics Icc Icc Icc Ics Studies Iconal Icspacefy) | ~ ~ ~ | | | wanted to make your life s | work or espected | | Check to Che | THREE only) Music rees ish (communicative uses matics ics it Studies tronal (specify) us graduated from h for a few years? | ~ ~ ~ | s have a definite jo | | wanted to make your life s | work or espected | | Check to (Check | THREE only) Music rees ish (communicative uses matics ics it Studies tronal (specify) us graduated from h for a few years? | ish school did var | s have a definite jo | | wanted to make your tife a | work or espected | | 24 [] Other) Check to (Check (C | THREE only) Music meas sh (communicativ) uage imatics ce i Studies tronal (spacify) u graduated from h for a few years If yes what may | is the title of the jo | s have a definite jo | IB in mind that you | | work or espected | VE 4045-A (Page 2) # Part 2. EMPLOYMENT | DIRECTIONS | EAR BAR | T 2 | |------------|---------|-----| | UINCULIUM | PUN PAN | 16 | il you are working at a pad job now (other than military) or if you have been corking at a job in the last month. complete PART ? If you are not working (other than military) at a paid job go directly to PART 3 NOTE If you are working at more than ONE job answer the ovestions on the job which is MOST important to you | tame of Firm | | Address | - | |---|-------------------------------|--|-----------------------------| | | | | | | ity | State | | Zip Cod | | | | | | | | | | | | Tirle of present job or job held in | the rast month | | | | | | | | | | or the job you held in the | iast month relates to your rob goal id | lentified in Item 4 Pari 17 | | 0 *** | | | | | [] Po | | | | | Who visted you getting the jo | h Lated in team 11 | | | | (Checa ALL that apply) | o ireas in Itam T. | | | | School counselor | | | | | Friend | | | | | P ivate employment agency | | | | | Public employment agency | | | | | Relative | | | | | [] 1 vool placement office | | | | | Teacher . | | | | | ba mew [] | | | | | Other (specify) | | | | | | | | | | How many WEEKS were you unamp | loyed prior to heginning th | e job listed in Item 21 | | | (Check ONE only) | | | | | 1 started the job prior to gradu- | Mion | | | | ② 1−2 meeks | | | | | []]-4 wooks | | | | | 5 weeks or more | | | | | What is the average number or hou | 10 15-11 Have made on a month | | | | What is the average number or hou
(Check ONE only) | A THE TOO WORL PET WEEK | | | | 10 hours or more | | | | | [] 20-29 hours | | | | | 3 10 19 hours | | | | | n 1=1 1600 € | | | | | _ | | | | | What is your average weakly pay b | efors deductions? | | | | (Check ONE of) | | | | | (\$140 or more | | | | | 2 \$120-\$13* | | | | | | | | | | ■ \$80-\$99 | | | | | S \$40-579 | | | | | E Less than \$40 | | | | 1.12 | | Which ONE of the following best destribes how well your high school courses :
(Check ONE only) | have helped you in the job listed in Item ?" | |---
--|--| | | I find that nost of my high school courses have helped in the work I am now | doing | | _ | I find that about 1.2 of my high school courses heve helped in the work I am | | | | I find that about I 4 of my high school courses have helped in the work I am | | | | I find that less than I. 4 of my high school courses have helped in the work I | | | | Now many miles is your job loce. In from where you lived at the time you gradu
(Check OME only) | ia ed from high school? | | | 0-t5 miles | | | | 16-30 miles | | | _ | 31 -45 miles | | | ē | 44=75 miles | | | Ō | Hore than 75 miles | | | | How many miles 60 you now live from your job location? | | | | (Check DME only) Q=15 miles | | | | 1 tan30 miles | | | | 31-45 miles | | | | 44-75 miles | | | | More than 75 miles | | | ۳ | 9 1444 1144 1144 1144 1144 1144 1144 11 | | | | | | | ۲ | art 3. POST HIGH SCHOOL EDUCATION | | | - | | | | | ECTIONS FOR PART 3 | | | 7 7 | ou are now attending a school or enrolled in a training or apprentice pri | | | | | OFFAM PLEASE GO DIRECTLY TO PART 4 1 | | | rou are NOT atrending a school or enrolled in a training or apprentice pr | THE PERSON NAMED IN COLUMN TWO IS NOT NAM | | lf y | | | | 11 y | Name and location of school: training or apprentice program you are presently 6 | involled in | | 11 y | | | | 11 y | Name and location of school: training or apprentice program you are presently 6 | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 | involled in | | if y | Name and location of school training or apprentice program you are presently e
ne of School Training or apprentice Program City | involled in | | If y | Name and location of school training or apprentice program you are presently ene of School. Training or apprentice Program. City What type of school, Unining or apprentice Program are you ettending? | involled in | | Hor | Name and location of school training or apprentice program you are presently ene of School Training or apprentice Program City What type of school, Usining or apprentice Program are you ettending? (Check ONE only) | involled in | | Her | Name and location of school training or apprentice program you are presently ene of School Training or Apprentice Program City What type of school, Unining or apprentice Program are you ettending? (Check DNE only) 2 year community or junior college | involled in | | H | Name and location of school: training or apprentice program you are presently ene of School: Training or apprentice Program. City What type of school: Uraining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university | involled in | | # y | Name and location of school training or apprentice program you are presently ene of School. Training or apprentice Program. City What type of school, Unining or apprentice Program are you ettending? (Check DNE only) 7 year community or junior college 9 4 year college or university 8 sesiness school | involled in | | Hor | Name and location of school training or apprentice program you are presently ene of School Training or Apprentice Program City What type of school, Unining or apprentice Program are you ettending? (Check DRE only) 2 year community or junior college 4 year college or university Business school Trade school | involled in | | # · · · · · · · · · · · · · · · · · · · | Name and location of school: training or apprentice program you are presently ene of School: Training or apprentice Program. City What type of school: Unining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university Business school Trade school Correspondence school | involled in | | # · · · · · · · · · · · · · · · · · · · | Name and location of school training or apprentice program you are presently ene of School Training or Apprentice Program City What type of school, Unining or apprentice Program are you ettending? (Check DRE only) 2 year community or junior college 4 year college or university Business school Trade school | involled in | | Herry | Name and location of school: training or apprentice program you are presently ene of School: Training or apprentice Program. City What type of school: Unining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university Business school Trade school Correspondence school | involled in | | If y Morr 2 2 3 | Name and location of school training or apprentice program you are presently ene of School Training or apprentice Program City What type of school, training or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university Business school Trade school Trade school Other (specify) Which of the following best describes how much time you are a student* (Check ONE only) | involled in | | 2 | Name and location of school training or apprentice program you are presently ene of School Training or Apprentice Program City What type of school, Usining or apprentice Program are you ettending? (Check DNE only) 2 year community or junior college 4 year college or university 8 usiness school Trade school Correspondence school Other (specify) Which if the following best describes how much time you are a student? (Check DNE enly) Full time | involled in | | 11 y | Name and location of school training or apprentice program you are presently 6 ne of School Training or Apprentice Program City What type of school. Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university 3 series school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student! (Check ONE only) Full time 1/2 Time | involled in | | 11 y | Name and location of school training or apprentice program you are presently ene of School Training or apprentice Program City What type of school, Usining or apprentice Program are you ettending? (Check ONE only) 3 year community or junior college 4 year college or university 8 usiness school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student* (Check ONE only) Full time 1/2 Time Less than 1 2 time but more then 1/4 time | involled in | | 11 y | Name and location of school training or apprentice program you are presently 6 ne of School Training or Apprentice Program City What type of school. Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university 3 series school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student! (Check ONE only) Full time 1/2 Time | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 ne of School: Training or Apprentice Program City What type of school: Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university 8usiness school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a
student? (Check ONE only) Full time 1/2 Time 1/2 Time 1/4 Time or iess | involled in | | 11 y | Name and location of school training or apprentice program you are presently ene of School Training or apprentice Program City What type of school, Usining or apprentice Program are you ettending? (Check ONE only) 3 year community or junior college 4 year college or university 8 usiness school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student* (Check ONE only) Full time 1/2 Time Less than 1 2 time but more then 1/4 time | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 ne of School: Training or Apprentice Program City What type of school: Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university 8 usiness school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student? (Check ONE enly) Full time 1/2 Time 1/2 Time but more then 1/4 time 1/4 Time or iess Now leng will it take to finish the Program you are enrolled in? (Check ONE only) Less than 1 yezz | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 ne of School: Training or apprentice Program. What type of school: Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university Businese school 1 Trade school 1 Correspondence school 1 Other (specify) Which of the following best describes how much time you are a student? (Check ONE only) 5 Full time 1 1/2 Time 1 Less than 1 2 time but more then 1/4 time 1 1/4 Time or iess Now long will it take to finish the Program you are enrolled in? (Check ONE only) 1 Less than 1 years | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 ne of School: Training or Apprentice Program City What type of school: Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university 8 usiness school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student? (Check ONE enly) Full time 1/2 Time 1/2 Time but more then 1/4 time 1/4 Time or iess Now leng will it take to finish the Program you are enrolled in? (Check ONE only) Less than 1 yezz | involled in | | 11 y | Name and location of school: training or apprentice program you are presently 6 ne of School: Training or apprentice Program. What type of school: Usining or apprentice Program are you ettending? (Check ONE only) 2 year community or junior college 4 year college or university Businese school 1 Trade school 1 Correspondence school 1 Other (specify) Which of the following best describes how much time you are a student? (Check ONE only) 5 Full time 1 1/2 Time 1 Less than 1 2 time but more then 1/4 time 1 1/4 Time or iess Now long will it take to finish the Program you are enrolled in? (Check ONE only) 1 Less than 1 years | involled in | | 11 y | Name and location of school training or apprentice program you are presently 6 ne of School. Training or Apprentice Program. City What type of school. Unining or apprentice Program are you ettending? (Check OME only) 2 year community or junior college 4 year college or university Business school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student? (Check OME only) Full time 1/2 Time 1/4 Time or iess How long will it take to finish the program you are emolted in? (Check OME only) Less than 1 years 1/2 years | involled in | | 11 y | Name and location of school training or apprentice program you are presently 6 ne of School. Training or Apprentice Program. City What type of school. Unining or apprentice Program are you ettending? (Check OME only) 2 year community or junior college 4 year college or university Business school Trade school Correspondence school Other (specify) Which of the following best describes how much time you are a student? (Check OME only) Full time 1/2 Time 1/4 Time or iess How long will it take to finish the program you are emolted in? (Check OME only) Less than 1 years 1/2 years | involled in | ... | | VE-4045-A (Page 4) | |---|---| | 5 | Who assisted you most in enrolling in the school training or apprentice program tisted in Item 17 | | | tungen ALL that apply) | | | School counselor Friend | | | 1 and | | | 5. of prik ipal | | •• | 1 Teacher | | •• | staining or apprentice program recruiter | | | Other (specify) | | | | | | Page (feet the | | ., | Do you feel that your perticipation in this school, training or apprentice program relates to your present job goal? 1. Yes | | | [2] No | | | | | 7 | Is your present echool training or apprentice Program two years or less (i.e. will it prepare you for a specific vocational or technical journey completion)? | | | 1 Yes | | | ② No | | | _ | | 8 | Which ONE of the following best describes how well your high school courses have helped you in the school, training or apprentice prog | | | (Check ONE only) | | ٠, | I find that most of my high school courses have helped in the program that I am in now I find that about 1 ∕2 of my high school courses have helped in the program that I am in now | | | I find that about 1 4 of my high school courses have helped in the program that I am in now | | | A service broken that I was 19 MOM | | | [4] I find that LESS than I 4 of my high school courses have helped in the program that I am in now | | | [4] I find that LESS than I. 4 of my high school courses have helped in the program that I am in now | | | [4] I find that LESS than I 4 of my high school courses have helped in the program that I am in now | | | I find that LESS than I 4 of my high school courses have helped in the program that I am in now | | F | GI I find that LESS than I 4 of my high school courses have helped in the program that I am in now OFF 4. MILITARY SERVICE RECTIONS FOR PART 4 | | | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now OPT 4. MILITARY SERVICE RECTIONS FOR PART 4 You are now or will be in the military service prior to January 1, 1974 places COMPLETE DARY 4 | | | GI I find that LESS than I 4 of my high school courses have helped in the program that I am in now OFF 4. MILITARY SERVICE RECTIONS FOR PART 4 | | • • • • • • • • • • • • • • • • • • • | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now OPT 4. MILITARY SERVICE RECTIONS FOR PART 4 You are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 | | • • • • • • • • • • • • • • • • • • • | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now OPT 4. MILITARY SERVICE RECTIONS FOR PART 4 You are now or will be in the military service prior to
January 1, 1974 places COMPLETE DARY 4 | | F 0 | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now OPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974. | | F 0 : | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 You are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1, 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Air Force 2 Airmy | | F 0 | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Air Force Army Marine Corps | | F 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Third that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 You are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974. PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974, (Check ONE only) Air Force Airmy Harine Corps Navy | | F 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Air Force Army Marine Corps | | | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Air Force Army Harrine Corps May Other (specify) | | | Third that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) A Army Marine Corps May Other (specify) How many years will you be in the service? | | F 0 1 1 1 2 2 2 | Thind that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974. PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Autr Force Army Other (opecify) How many years will you be in the service? (Check C 5 only) | | F 0 1 1 | Third that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) A Army Marine Corps May Other (specify) How many years will you be in the service? | | F 0 = 1 | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974. PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Air Force Army Herine Corps May Other (specify) How many years will you be in the service? (Check C 5 only) | | | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now ### A MILITARY SERVICE ################################### | | F 0 1 1 1 7 2 7 7 2 7 7 2 7 7 1 2 7 7 1 2 7 7 1 2 7 7 1 2 7 | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now ### April 1 | | F 0 1 1 1 2 | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now ### April 1 | | F 0 1 1 1 2 | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now #### A mulifary Service ################################### | | F 0 1 1 1 2 | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now CP* 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1, 1974, PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Army Harine Corps May Other (specify) Yours 3 years 3 years 4 years Hore than 6 years Are you at this time attending school (college level or treining program? (Check ONE only) | | | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now #### A mulifary Service ################################### | | F 0 1 1 1 7 2 7 7 3 7 | ### I find that LESS than 1 4 of my high school courses have helped in the program that I am in now ### April 1 | | 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ### Trind that LESS than 1 4 of my high school courses have helped in the program that I am in now #### CITIONS FOR PART 4 You are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, | | 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974. PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Army Other (opecify) How many years will you be in the service? (Check C 5 only) 2 years 3 6 years Hore than 6 years Are you at this time attending school (college level or treining program? (Check ONE only) Yes No No No No No limit the school training or apprentice program prepare you for an occupation when you leave the | | 2 2 2 4 | ### I find that LESS than 1.4 of my high school courses have helped in the program that I am in now #### A mulifary Service
################################### | | F 0 1 4 12 13 12 14 13 | I find that LESS than 1 4 of my high school courses have helped in the program that I am in now CPT 4. MILITARY SERVICE RECTIONS FOR PART 4 you are now or will be in the military service prior to January 1, 1974, please COMPLETE PART 4, you are not and will not be in the military service prior to January 1 1974. PLEASE GO DIRECTLY TO PART 5 What branch of the military service are you in or will be in prior to January 1, 1974 (Check ONE only) Army Other (opecify) How many years will you be in the service? (Check C 5 only) 2 years 3 6 years Hore than 6 years Are you at this time attending school (college level or treining program? (Check ONE only) Yes No No No No No limit the school training or apprentice program prepare you for an occupation when you leave the | ### Part 5. UNEMPLOYED | 212 | FETTOW | Eng! | DART | . 6 | |-----|--------|------|------|-----| | | | | | | If you are now unemployed. PLEASE COMPLETE PART 5. THEN LIST YOUR COMMENTS IN PART 6 Everyone should complete PART 6 | • | Which of the following best describes your present job status? (Check ONE only) | |----|--| | ٠. | I am not employed I am looking for a job | | | I am not employed. I am not looking for a job | | | 2 I am a student as my primary activity | | | I am a homemaker as my primary activity | | | I am temperarily not seeking employment, but I expect to seek employment in the future | | | © Other (specify) | | 2 | If you are looking for a job. how many places have you applied for employment? | | | (Check ONE only) | | | Ū •−1 | | | 2 3-5 | | | 2 4~7 | | | Here than 7 Places | | 3. | How long have you been unemployed? | | | (Check ONE only) | | ٠ | Lees than I month | | | 1 - a months | | | 2 3-4 months | | | More than 4 months | | | | VE-4045-A (Page 6) # Part 6. COMMENTS | DIRECTIONS FOR PART 6 | | |--|---| | DIRECTIONS FOR PART 6 Thank you for your cooperation in complet ig this questionnaire. If you would like write any comments you have in the space below | | | | _ | ı | | | ļ | | | | | | ı | | JCHOOL VIC ORL! | |--| | 1 0 E Code | | 2 Program | | zs Preparatory | | 1 Cooperative | | 3 Work related to training | | 16 T Yes | | Ū No | | 4 Pest secendary training related to training | | s> [] Yes | | ■ Mo | | 5 Yocational Education graduate | | 11 T Yes | | ☑ N₀ | | Attended an area vocational center | | 12 T es | | ☑ No | | 7 Participated in the PART G. Cooperative during high school program | | 11 Tes | #### Follow-up Activities Schedule | | Date to | Date of Com- | Person Re- | Check when | |----------|--|--|---|------------| | Activity | Start | pletion | sponsible | done | | | | | | | | | | | | | | | İ | 1 | | | | | ļ | | ↓ | | | | | i | į | | | | 1 | | 1 | | | | 1 | Į. | _ | | | | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | 1 | 1 | | | | | | 1 | | | | | | | | | | | | | ļ | | | | İ | | į | | | | | | | | | | | 1 | | 1 | 1 | İ | | | | | | į | | | | | | | + | | | | j | } | | | | | 1 | | i | <u> </u> | | L | | | | | | | | | · | | | | | | | | | | l | | | | | _ | |